

HOW TO START AN EMPLOYEE VOLUNTEER PROGRAM


By following the eight steps listed below, starting an Employee Volunteer Program can be straightforward and simple. The steps outlined below will assist your company in putting processes and systems in place to ensure the employee volunteer program is successful and effective.

8 Steps to Create an Employee Volunteer Program

1. Assess employees' interests and community needs. Survey employees to find out more about the employees' volunteer experience and specific volunteer interests. Contact your local Volunteer Center by calling or visiting 1-800-VOLUNTEER.org to connect to valuable community volunteering resources. Other resources include the United Way, Chamber of Commerce or local government. These organizations often offer access to a community needs assessment and volunteer opportunities.

2. Identify business priorities and goals that the employee volunteer program can meet. A successful program reflects the culture and values of a company while adding value to business objectives. Use the business objectives as the beginning pieces of information for a business plan for your employee volunteer program.

3. Secure top management support. All levels of management should encourage employee participation. Identify senior managers to champion the program and to participate in volunteer activities.

4. Develop a program structure and program policies. Encourage participation from all levels of employees and think about setting up an employee steering committee to determine the focus of the program. Develop written company policies around volunteering. Learn from effective practices in the field of workplace volunteering. For further assistance, contact CVCinfo@HandsOnNetwork.org for company program examples. Or join your local Corporate Volunteer Council to network and share valuable resources.

5. Align volunteering with financial contributions and in-kind support. Consider organization volunteer activities that support the same nonprofits which receive company monetary donations. Philanthropy dollars are stronger when there are volunteers to back it up.

6. Measure the program and evaluate results. Develop mechanisms to track employee participation and satisfaction with the program and overall outcomes of the program. Is your program meeting its strategic goals outlined in your business plan?

7. Establish a recognition or awards program. Develop systems to reward and recognize employee volunteers whether it's a certificate of appreciation, mugs, t-shirts, or extra vacation time.

8. Publicize your efforts, both internally and externally. Communicate before and after the event through newsletters, Intranet, email, media releases, etc. Results of a volunteer activity are especially important in exciting employees to start or continue volunteering.

The [Points of Light Corporate Institute](#) is the go-to resource for community-minded companies looking to build and expand effective employee volunteer programs. With our global network of 250 affiliates and a team of experts, we can help you create a customized volunteer program, engage your employees, learn best practices, network with other leading companies, and gain visibility for leadership and excellence.

This work is licensed under a [Creative Commons Attribution-NonCommercial 3.0 Unported License](#). To use or distribute this resource, please attribute publication to the Points of Light Corporate Institute. For more information, please visit www.pointsoflight.org/corporate-institute or contact The Points of Light Corporate Institute at corporateinstitute@pointsoflight.org.